

Character & Citizenship Education (CCE)

HOD/CCE | Pandiyan.G

Scope of Presentation

- Objective of CCE.
- How do we achieve it at KCPSS?
- Strengthening Partnership with parents.

Objective of CCE

Explicit Teaching + Learning Experiences

**Inculcate
values**

**Build
Competencies**

**Good &
contributing
citizens**

8 Learning Outcomes of CCE

L01

Acquire self-awareness and apply self-management skills to achieve personal well-being and effectiveness.

L02

Act with integrity and make responsible decisions that uphold moral principles.

L03

Acquire social awareness and apply interpersonal skills to build and maintain positive relationships based on mutual respect.

L04

Be resilient and have the ability to turn challenges into opportunities.

L05

Take pride in our national identity, have a sense of belonging to Singapore and be committed to nation-building.

L06

Value Singapore's socio-cultural diversity, and promote social cohesion and harmony.

L07

Care for others and contribute actively to the progress of our community and nation.

L08

Reflect on and respond to community, national and global issues, as an informed and responsible citizen.

CITIZENSHIP CHARACTER

Explicit Teaching

- 2 periods of CCE per week
- Daily Morning values messages during assembly
- 1 period of Pastoral Care
- Infusion in academic lessons

Learning Experiences

Sec 1

Term 4

- Preparing for 21st Century World**
- Global awareness exposure – TIE

Term 3

Application of Learnings.

- Entrepreneurship Experience - Youth Day Carnival
- SEL Development - Inter-Class Competition

Term 2

Experiential Learnings.

- Responsible decision making & SEL – Enabler programme.
- Character & Citizenship Education Day (CCE Day)
- VIA
- CCA Camps

Term 1

LifeSkills Focused

- Social Awareness & Resilience Training @ Sec 1 Orientation Camp (Jan)
- Social Skills Lessons
- ECG Focused Training
- Skillsfuture portal
- Strength and weakness Analysis using RIASEC
- Resilience training @ Cross Country
- SEL Development - Inter-Class Competition

Social Awareness & Resilience Training@ Camps

- Sec 1 Orientation
- Outdoor Experiences
- CCA Camps

Entrepreneurship Experience @ YDC

- Upcycling Entrepreneurship Program
- Strengthen and practice Self & Peer Leadership

Preparing for 21st Century World

- Global awareness Exposure – TIE

Term 4

Term 3

Application of Learnings.

- Entrepreneurship Experience - Youth Day Carnival
- SEL Development - Inter-Class Competition

Term 2

Experiential Learnings.

- Resilience Training @ Sec 2 Camp
- Career Exploration - Learning Journey to Lifelong Learning Exploration Centre. (CCE Day)
- Post Secondary Focus – Poly talk for parents.
- VIA

Term 1

LifeSkills Focused

- Social Skills Lessons
- ECG Focused Training
- Skillsfuture portal
- Sec 3 Subject briefing.
- Resilience training @ Cross Country
- SEL Development - Inter-Class Competition

Resilience & Leadership Training @ Sec 2 Camp

Global Awareness Exposure @ TIE

Cambodia

Vietnam

China

**South
Korea**

Preparing for 21st Century World

- ECG Focus - Elective Modules 2 (STEM)
- Global awareness training - TIE
- ECG Focus - Exploring Job Shadowing opportunities.

Term 4

Term 3

Application of Learnings.

- Entrepreneurship Experience - Youth Day Carnival
- ECG Exploration @IHL - Applied Studies Program
- ECG Focus - AEM (D&T)
- **ECG Focus – AEM (Science)**
- SEL Development - Inter-Class Competition

Term 2

Term 1

LifeSkills Focused

- Social Skills Lessons
- ECG Focused Training
- Food entrepreneurship.
- Skillsfuture portal
- Resilience training @ Cross Country
- SEL Development - Inter-Class Competition

Experiential Learnings.

- Resilience Training @OBS Camp (May)
- Post Secondary Focus - DSAJC/PFP/DPP/EAE talk during CCE Day
- ECG Exploration at IHL - EM 1 (STEM)
- VIA

Food Entrepreneurship program

Students will attain

- Knowledge of setting up a business
- Certificate for Food Handling (Food Hygiene Course)
- Skills of preparing food
- Experience of showcasing their expertise and serving the school and community.

Career Exposure

- Elective Modules
- Applied Learning Experience @ NYP

Term 4

Preparing for Post Secondary
Post Secondary Guidance consultation.

Term 3

Application of Learnings.

- Entrepreneurship Experience - Youth Day Carnival

Term 2

Preparing for Post Secondary

- Post Secondary Focus – CCE Day
 - IHL Talks (Poly, JC)
 - Career Clinics
 - EAE/PFP/DPP Workshops
- VIA
- SEL Development - Inter-Class Competition

Term 1

LifeSkills Focused

- Social Skills Lessons
- ECG Focused Training
- Skillsfuture portal
- Resilience training @ Cross Country

Experiential Learnings.

- ECG Experience@Poly Visit (Jan)

Post Secondary Experiences @ IHLs

- Polytechnic Open House

Career Planning @ CCE Day

- Post Secondary Talks by Junior College / Polytechnics & ITE
- Career Clinics by Professionals (Alumni / PSG)
- Career Booths

Partnership with Parents

- **Students benefit most when Home & School Environment are attuned to each other.**
 - Reinforcement of values learnt at home
 - Explore SkillsFuture portal together with child.
- **Engaged partners**
 - Maintaining strong communication & collaboration with school to support the child

Skillsfuture Portal

<https://www.myskillsfuture.sg/secondary>

- Login ID: NRIC (all Caps), Temporary Password

Kuo Chuan School Code
(7028)

+

NRIC Last 6 digits

7 0 2 8

+

S	8	8	1	2	3	4	5	K
			1	2	3	4	5	K

THANK YOU

